

Legal/Illegal Interview Questions

IMPORTANT – All settings, including informal gatherings with department members who are not members of the search committee, are considered to be part of the interview of the candidate. Everyone who will have contact with candidates should be made aware of areas of inquiry that are not appropriate or illegal questions that should not be asked in order to avoid future complaints.

AREA OF INQUIRY	LEGAL	ILLEGAL
Address/ Housing/Length of Residence	<p>CAN ASK:</p> <ul style="list-style-type: none"> • Place and length of current and previous address (“How long have you lived in [city]”)? • For applicant’s phone number or how s/he can be reached 	<p>IT IS ILLEGAL TO ASK/REQUEST:</p> <ul style="list-style-type: none"> • Specific inquiry into foreign addresses that would indicate national origin • Names or relationship of persons with whom applicant resides • Whether applicant rents or owns home
Age	<p>BEFORE HIRING ONLY:</p> <ul style="list-style-type: none"> • If a minor, require proof of age in the form of a work permit or a certificate of age • If age is a legal requirement, can ask “If hired, can you furnish proof of age?” or a statement that hire is subject to verification of age <p>AFTER HIRING ONLY:</p> <ul style="list-style-type: none"> • Require proof of age by birth certificate 	<p>IT IS ILLEGAL TO ASK/REQUEST:</p> <ul style="list-style-type: none"> • About the age or age group or date of birth of the applicant • Birth certificate or baptismal record before hiring • Questions that would tend to identify persons between 40 and 60 years of age.
Ancestry/ Birthplace/ National Origin	<p>CAN ASK:</p> <ul style="list-style-type: none"> • After employment, can you submit a birth certificate or other proof of U.S. citizenship or other proof of the right to remain in or work in the U.S.?” • About foreign language skills (reading, speaking, and/or writing) if relevant to the job. Be sensitive to cultural differences • Do not assume mispronunciation of English as a lack of education • Do not interpret silence as inability or unwillingness 	<p>IT IS ILLEGAL TO ASK/REQUEST</p> <ul style="list-style-type: none"> • If an applicant is native-born or naturalized • The birthplace of applicant • Questions which identify customs or denomination • About birthplace of his/her parents, grandparents and/or spouse or other relatives • Require applicant submit a birth certificate or naturalization or baptismal record before employment • About any other inquiry into national origin (for applicant or his or her spouse or parents; maiden name of wife or mother) • First language • Date of arrival in U.S. • Port of entry
Citizenship	<p>CAN ASK:</p> <p>*Are you legally eligible for employment in the United States:</p> <p>AFTER HIRING ONLY: • Require proof of citizenship</p>	<p>IT IS ILLEGAL TO ASK/REQUEST</p> <ul style="list-style-type: none"> • “Of what country are you a citizen?” • If native born or naturalized (for applicant or his or her parents or spouse) • Proof of citizenship before hiring • Whether parents and/or spouse is native born or naturalized • Date of citizenship (for applicant or his or her parents or spouse)
Credit Rating	NO questions may be asked regarding credit.	You may not ask ANY questions regarding credit.
Criminal Record (Arrests and Convictions)	<p>CAN ASK:</p> <p>*Have you been convicted of a felony, excluding misdemeanors and summary offenses, which has not been annulled, expunged or sealed by a court?</p>	<p>IT IS ILLEGAL TO ASK/REQUEST</p> <ul style="list-style-type: none"> • To inquire about arrests without convictions • Check into a person’s arrest, court, or conviction record if not substantially related to functions and responsibilities of the particular job in question. • About any involvement in demonstrations

AREA OF INQUIRY	LEGAL	ILLEGAL
Disabilities	<p>CAN ASK:</p> <ul style="list-style-type: none"> • Whether or not applicant is able to carry out all necessary job assignments/functions and perform them in a safe manner "How would you perform this particular task?" <p>CAN INVITE:</p> <ul style="list-style-type: none"> • Applicant to indicate how and to what extent they are disabled. Employer must indicate to applicants that (1) compliance with the invitation is voluntary; (2) information is being sought only to remedy discrimination or provide opportunities for the disabled; (3) information will be kept confidential; and (4) refusing to provide information will not result in adverse treatment. 	<p>AN EMPLOYER</p> <p>The Rehabilitation Act of 1973 forbids employers from asking job applicants general questions about whether they are disabled or asking them about the nature and severity of their disabilities. Don't ask the applicant about what kind of accommodation(s) he or she may need until after the interviewer has established that the applicant is qualified for the job and is considering that person for employment.</p> <p>An employer must be prepared to prove that any physical and mental requirements for a job are due to "business necessity" and the safe performance of the job. Except in cases where undue hardship can be proven, employer must make "reasonable accommodations" for the physical and mental limitations of an employee or applicant. Includes alteration of duties, alteration of physical setting, and provision of aids. To exclude disabled applicants as a class on the basis of their type of disability. (Each case must be determined on an individual basis by law.)</p>
Education	<p>CAN ASK:</p> <ul style="list-style-type: none"> • What academic, professional or vocational schools attended • About language skills such as reading and writing foreign languages • Office skills 	<p>IT IS ILLEGAL TO ASK/REQUEST</p> <ul style="list-style-type: none"> • Specifically ask the nationality, racial or religious affiliation of schools attended • To ask how foreign language ability was acquired
Experience	<p>CAN ASK ABOUT:</p> <ul style="list-style-type: none"> • Applicant's work experience, including names and addresses of previous employers, dates of employment, reasons for leaving, and salary history • Other countries visited 	
Family/Relatives	<p>CAN ASK:</p> <ul style="list-style-type: none"> • Names of applicant's relatives already employed by Rose. • Names and addresses of parents or guardian of minor applicants <p>AFTER HIRING ONLY:</p> <ul style="list-style-type: none"> • To ask name, relationship and address of person to be notified in case of emergency 	<p>IT IS ILLEGAL TO ASK/REQUEST</p> <ul style="list-style-type: none"> • Name of a spouse • Whether or not a spouse is employed • How much a spouse earns • Whether or not a spouse is subject to transfer • Questions about any relative of a candidate • Names of relatives not working for the institution • Name or address of any relative of adult applicant, other than those employed by institution
Gender	<p>CAN ASK:</p> <p>Inquiry as to gender or restriction of employment to one's gender is permissible only where a <i>bona fide occupational qualification</i> exists. Burden of proof is on the employer to prove that the BFOQ does exist and that all members of the affected class are incapable of performing the job.</p> <p>CAN INFORM:</p> <ul style="list-style-type: none"> • That the institution is an equal opportunity employer <p>AFTER HIRING ONLY:</p> <ul style="list-style-type: none"> • Can ask about gender for affirmative action plan statistics 	<p>IT IS ILLEGAL TO ASK/REQUEST</p> <ul style="list-style-type: none"> • Anything which would indicate gender unless job related. (Only such jobs in education would be a full time locker room or restroom attendant.) • Gender is not a BFOQ because a job involves physical labor beyond the capacity of some women, nor can employment be restricted just because the job is traditionally labeled "men's work" or "women's work" • Gender cannot be used as a factor for determining whether an applicant will be satisfied in a particular job • Avoid questions concerning applicant's height or weight unless you can prove they are necessary requirements for the job to be performed.
Health/Physical Condition	<p>CAN ASK:</p> <ul style="list-style-type: none"> * Are you able to perform the essential job functions with or without accommodations? 	<p>May NOT ask</p> <ul style="list-style-type: none"> • "Do you have any handicaps?" or questions that divulge handicaps which do not relate to the job. • Any questions regarding having received worker's Compensation.

AREA OF INQUIRY	LEGAL	ILLEGAL
Interview and Accommodations for the disabled	Accommodations for the interview must be provided. Be careful how applicants with disabilities are evaluated. Do not make judgments based on communication skills of people with hearing and speech impairments. To inquire for the purpose of determining applicant's capability to perform the job. (Burden of proof for non-discrimination lies with the employer.)	
Marital/ Parental Status	<p>BEFORE HIRING:</p> <ul style="list-style-type: none"> • Whether applicant can meet specified work schedules or if they have activities, commitments, or responsibilities that may hinder the meeting of work attendance requirements. If such questions are asked, they must be asked of both genders. • Inquiries made to both males and females, as to duration of stay on job or anticipated absences <p>AFTER HIRING ONLY: • Married or single status for insurance and tax purposes. Number and ages of dependents and age of spouse for insurance and tax purposes.</p>	<p>IT IS ILLEGAL TO ASK/REQUEST</p> <ul style="list-style-type: none"> * • About marital status before hiring (married, single, divorced, engaged, etc.) • About the number and age of children • Information on child-care arrangements • About pregnancy and if applicant plans to have (more) children • <p>Any question that directly or indirectly results in limitation of job opportunity in any way</p>